

NOAAFISHERIES

Pacific Islands Region


For more information contact:

NMFS Pacific Islands Regional Office 1845 Wasp Blvd., Bldg. 176 Honolulu, HI 96818

Tel: 808-725-5000

Website: www.fpir.noaa.gov

Acropora retusa

:: Biological Information

MORPHOLOGY

Colonies of *Acropora retusa* are flat plates with short, thick finger-like branches. Branches look rough and spiky because radial corallites are variable in length. Colonies are typically brown or green in color.


Photos copyright: Douglas Fenner

REPRODUCTION

Acropora retusa is a hermaphroditic (having both male and female gametes) spawner with lecithotrophic (yolk-sac) larvae.

:: Spatial Information

GEOGRAPHIC RANGE

Based on confirmed observations and strong predictions of occurrence in areas that have not yet been surveyed sufficiently, *Acropora retusa* is likely distributed in the western Indian Ocean, the east coast of India, and from Vietnam east to the Pitcairn Islands.

Veron JEN, Stafford-Smith MG, Turak E and DeVantier LM (in prep.) Corals of the World www.coralsoftheworld.com

OCCURRENCE IN U.S. JURISDICTIONS

Based on the information below we consider *Acropora retusa* to occur in Guam, the Commonwealth of the Northern Mariana Islands (CNMI), American Samoa, and the Pacific Remote Island Areas (PRIA).

Guam: Randall and Myers (1983), Randall (1995; 2003), Wallace (1999), Brainard *et al.* (2011) and Burdick (2014) do not report it from Guam. Veron (2014) reports it from the "Marianas" but does not distinguish Guam from CNMI. Wallace *et al.* (2012) report a sample from Guam in the Museum of Tropical Queensland collection. The Final Coral Supplemental Information Report indicates that there are other tentative records from Guam.

CNMI: Randall and Myers (1983), Randall (1995; 2003), Wallace (1999) and Brainard *et al.* (2011) do not report it from CNMI. Veron (2014) reports it from the "Marianas" but does not distinguish Guam from CNMI. Wallace *et al.* (2012) do not report it from CNMI.

PRIA: Kenyon et al. (2010) report *Acropora retusa* from Johnston Atoll, Howland Island, and Kingman Reef in the PRIA. Williams *et al.* (2008) do not report it from Palmyra Atoll.

American Samoa: Brainard *et al.* (2011) reports *Acropora retusa* from American Samoa, which appears to derive from data collected by Fenner. Veron (2014) reports *Acropora retusa* from "Samoa" which likely means American Samoa, since in his notes he comments that all species he reports from the Tuvalu-Samoa-Tonga ecoregion are found in American Samoa. Wallace (1999) and Wallace *et al.* (2012) do not report it from American Samoa. Fenner (2013) reports it from American Samoa based on photographs and samples.

HABITAT TYPES AND DEPTH

Acropora retusa occurs in shallow reef slope and back-reef areas, such as upper reef slopes, reef flats, and shallow lagoons, and its depth range is 0 to 5 meters.

:: Demographic Information

RELATIVE LOCALIZED ABUNDANCE

Relative localized abundance refers to how commonly a species is observed on surveys in a localized area. Veron (2014) reports that Acropora retusa occupied 0.5 percent of 2,984 dive sites sampled in 30 ecoregions of the Indo-Pacific. It was given an abundance rating on a scale of 1 (low) to 5 (high) at each site where it occurred, based on how common it was at that site. Acropora retusa had a mean abundance rating of 1.21. Based on this semi-quantitative system, the species' abundance was characterized as "rare."

ABSOLUTE OVERALL ABUNDANCE

Absolute overall abundance refers to a rough qualitative minimum estimate of the total number of colonies of a species that currently exist throughout its range. These estimates were calculated based on results from Richards et al. (2008) and Veron (2014). The absolute abundance of Acropora retusa is likely at least millions of colonies.

:: Why is this Species Threatened?

Acropora retusa is susceptible to the three major threats identified for corals including ocean warming, disease, and ocean acidification, as well as many of the other threats to corals. Despite its distribution from parts of the western Indian Ocean to much of the central Pacific, Acropora retusa occurs primarily in a limited depth range of 0 to 5 meters. Shallow reef areas can be physically diverse and complex, but are often subjected to frequent changes in environmental conditions, extremes, high irradiance, and simultaneous effects from multiple stressors, both local and global in nature. Acropora retusa is also characterized as rare where it is found. Future projections of climate change impacts to coral reef environments indicate that a shallow depth range, in combination with its other biological, demographic, and spatial characteristics, contributes to a risk of extinction within the foreseeable future for Acropora retusa.

Literature Cited

- Brainard, R. E., C. Birkeland, C. M. Eakin, P. McElhany, M. W. Miller, M. Patterson, and G. A. Piniak. 2011. Status review report of 82 candidate species petitioned under the U.S. Endangered Species Act. NOAA Technical Memorandum NMFS-PIFSC-27. 530 pp.
- Burdick, D. 2014. Guam ReefLife. www.guamreeflife.com.
- Fenner, D. 2013. Field guide to the Coral Species of the Samoan Archipelago: American Samoa and (independent) Samoa. Version 1.0. Dept. Marine & Wildlife Resources, American Samoa. pdf. 422 pp.
- Kenyon, J., J. Maragos, and D. Fenner. 2010. The Occurrence of Coral Species Reported as Threatened in Federally Protected Waters of the US Pacific. Journal of Marine Biology, vol. 2011, Article ID 358687, 12 pages.
- Randall, R. H. 1995. Biogeography of reef-building corals in the Mariana and Palau Islands in relation to back-arc rifting and the formation of the Eastern Philippine Sea. Natural History Research 3(2):193-210.
- Randall, R. H. 2003. An annotated checklist of hydrozoan and scleractinian corals collected from Guam and other Mariana Islands. Micronesica 35(36):121-
- Randall, R. H. and R. F. Myers. 1983. Guide to the Coastal Resources of Guam. Vol. 2. The Corals. University of Guam, Mangilao, Guam:129.
- Richards, Z. T., M. J. H. van Oppen, C. C. Wallace, B. L. Willis, and D. J. Miller. 2008. Some Rare Indo-Pacific Coral Species Are Probable Hybrids. PLoS ONE 3(9):e3240.
- Veron, J. E. N. 2014. Results of an update of the Corals of the World Information Base for the Listing Determination of 66 Coral Species under the Endangered

- Species Act. Report to the Western Pacific Regional Fishery Management Council, Honolulu.
- Wallace, C. C. 1999. Staghorn corals of the world: a revision of the coral genus Acropora (Scleractinia; Astrocoeniina; Acroporidae) worldwide, with emphasis on morphology, phylogeny and biogeography. CSIRO Publishing, Collingwood, Australia.
- Wallace, C. C., Done, B. J., and Muir, P. R. (2012) Revision and catalog of worldwide staghorn corals Acropora and Isopora (Scleractinia: Acroporidae) in the Museum of Tropical Queensland. Memoires of the Queensland Museum/Nature 57: 1-255.
- Williams, G.J., J.E. Maragos, and S.D. Davy. 2008. Characterization of the coral communities at Palmyra Atoll in the remote central Pacific Ocean. Atoll Research Bulletin 557: 1-30

